

Zoning District		P = Permitted use S = Special exception use V = 'P' if Vacant for 5 consecutive years											A = Accessory use T = Temporary use				Use-Specific Standards															
		D-A	D-S	D-1	D-2	D-3	D-4	D-5	D-5II	D-6	D-6II	D-7	D-8	D-9	D-10	D-11		C-1	C-3	C-4	C-5	C-7	MU-1	MU-2	MU-3	MU-4	I-1	I-2	I-3	I-4	CBD-1	CBD-2
LAND USE CATEGORY																																
RESIDENTIAL USES																																
Household Living																																
Single-Family Detached Dwelling		P	P	P	P	P	P	P									V	V	V	V			P								Article III.Section 02.A	
Manufactured Home on a lot platted before 7-1-81		S	S	S	S	S	S	S																							Article III.Section 02.B	
Manufactured Home on a lot platted on or after 7-1-81		S	S	S	S	P	P	P	P																						Article III.Section 02.B	
Two-Family Dwelling					P	P	P	P	P	P	P	P					V	V	V	V			P								Article III.Section 02.C	
Triplex or Fourplex									P	P	P	P					V	V	V	V			P	P							Article III.Section 02.D	
Single-Family Attached Dwellings (a/k/a Townhouses or Rowhouses)									P	P	P	P	P				V	V	V	V			P	P					P	P	Article III.Section 02.E	
Multifamily Dwellings (five or more units)										P	P	P	P	P	P		V	V	V	V			P	P	P	P			P	P	P	
Live/Work Unit																	V	V	V	V			P	P	P	P			P	P	P	Article III.Section 02.F
Mobile Dwelling																P															See Chapter 742.Article I.Section 03.P	
Group Living																																
Assisted Living Facility										P	P	P	S	P	P		P						P	P	P	P					Article III.Section 02.G	
Emergency Shelter, Daily																		P	P	P	P								S		Article III.Section 02.H	

Table 743-1: USE TABLE

P = Permitted use
 S = Special exception use
 V = 'P' if Vacant for 5 consecutive years

A = Accessory use
 T = Temporary use

Zoning District	D-A	D-S	D-1	D-2	D-3	D-4	D-5	D-5II	D-6	D-6II	D-7	D-8	D-9	D-10	D-11	C-1	C-3	C-4	C-5	C-7	MU-1	MU-2	MU-3	MU-4	I-1	I-2	I-3	I-4	CBD-1	CBD-2	CBD-3	Use-Specific Standards	
Group Home	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	V	V	V	V		P	P	P								P	P	Article III.Section 02.I
Nursing Home									P	P	P	S	P	P		P	P					P											Article III.Section 02.J
Transitional Living Quarters									P	P	P	S	P	P							A		A	A									Article III.Section 02.K
PUBLIC, INSTITUTIONAL, RELIGIOUS AND CIVIC USES																																	
Community, Cultural and Educational Facilities																																	
Business, art, or other post-secondary proprietary school																P	P	P	P	P	P	P	P	P	V	V			V	P	P		
Club or Lodge																P	P	P	P	P	P	P									P		Article III.Section 03.A
Community Center												S		S	S		P	P	P	P		P	P	P					P	P	P		Article III.Section 03.B
Day Care Center or Nursery School									S	S	S	S	A	A	A	P	P	P	A	A	A	P	P	P	P	P	A	A	P	P	P		Article III.Section 03.C
Greenway	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P		Article III.Section 03.E
Museum, Library, or Art Gallery																P	P	P	P	P	A	P	P	P	V	V	V	V	P	P	P		Article III.Section 03.D
Public Safety Facility or Post Office																	P	P	P	P	A	P	P		P	P	P	P	P	P	P		Article III.Section 03.F
Religious Uses	S	S	S	S	S	S	S	S	S	S	S	S	S	S	S	P	P	P	P	P	S	P	P	P	S	S	S	S	P	P	P		Article III.Section 03.G
Schools: Elementary, Middle, or High Schools																P	P	P				P							P	P	P		

Table 743-1: USE TABLE

P = Permitted use
 S = Special exception use
 V = 'P' if Vacant for 5 consecutive years

A = Accessory use
 T = Temporary use

Zoning District	D-A	D-S	D-1	D-2	D-3	D-4	D-5	D-5II	D-6	D-6II	D-7	D-8	D-9	D-10	D-11	C-1	C-3	C-4	C-5	C-7	MU-1	MU-2	MU-3	MU-4	I-1	I-2	I-3	I-4	CBD-1	CBD-2	CBD-3	Use-Specific Standards
Vocational, technical or industrial school or training facility																		P	P	P					P	P	P	P				
Health Care Facilities																																
Hospital																	P	P	P	P												
Medical or Dental Offices, Centers, or Clinics																P	P	P	P	P	P	P	P	P	P	P	A	A	A	P	P	P
Medical or Dental Laboratories																P	P	P	P	P		P	P	P	P	P	P	P				
Methadone Clinic or Treatment Facility																		S	S	S									S			
Plasma (Blood) Center																	S	P	P	P			S	S					S	S		
Substance Abuse Treatment Facility																		P	P	P									P			
AGRICULTURAL, ANIMAL RELATED, and FOOD PRODUCTION USES																																
Agricultural Machinery and Equipment Sales, Rental, or Repair																				P							P	P				
Agricultural Uses, Buildings and Structures	P																		V	V						P	P	P	P			
Animal Care, Boarding, Veterinarian Services	P																P	P	P	P	A	P	P	P	P	P			P			
Artisan Food and Beverage																	P	P	P	P	A	P	P	P	V	V			P	P	P	
Farmers' Market	A																P	P	P			P	A	A					P	T	T	
Garden as a Primary Use	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	A	A	A	A	A	A	P	P	P	P	A	P	P	

The Zoning Ordinance – Indianapolis-Marion County – Effective April 1, 2016

Table 743-1: USE TABLE

P = Permitted use
 S = Special exception use
 V = 'P' if Vacant for 5 consecutive years

A = Accessory use
 T = Temporary use

Zoning District	D-A	D-S	D-1	D-2	D-3	D-4	D-5	D-5II	D-6	D-6II	D-7	D-8	D-9	D-10	D-11	C-1	C-3	C-4	C-5	C-7	MU-1	MU-2	MU-3	MU-4	I-1	I-2	I-3	I-4	CBD-1	CBD-2	CBD-3	Use-Specific Standards	
Processing, and Packaging of Food and Beverages																									S	P	P	P					
Stock Yards and Processing of Stock																												S					
COMMERCIAL and INDUSTRIAL USES																																	
Business, Home, and Personal Services or Repair																																	
Auctioneering and Liquidating Services																				P						P	P	P					
Check Cashing or Validation Service																	P	P	P	P		P	P	P								Article III.Section 05.K	
Consumer Services or Repair of Consumer Goods													A	A		A	P	P	P	P	A	P	P	P	P	P	P		P	P	P	Article III.Section 05.LArticle III.Section 05.HH	
Crematorium																											S	P					
Dry Cleaning Plant or Industrial Laundry																				P						P	P	P	P				Article III.Section 05.M
Financial and Insurance Services																P	P	P	P	P	P	P	P	P					P	P	P		
Hair and Body Care Salon or Service													A	A		P	P	P	P	P	A	P	P	P	A	A	A	A	P	P	P		
Laundromats													A	A			P	P	P	P		P	P	P	V	V							
Mortuary, Funeral Home																P	P	P	P														
Outdoor Advertising Off-Premise Sign																	P	P	P	P		P	P	P	P	P	P	P				Article III.Section 05.AA	
Printing Services																	P	P	P	P		P	P	P	P	P	P	P	P	P	P	Article III.Section 05.FF	
Tattoo Parlor																S	P	P	P				S	S								Article III.Section 05.KK	

Zoning District		P = Permitted use S = Special exception use V = 'P' if Vacant for 5 consecutive years											A = Accessory use T = Temporary use				Use-Specific Standards																
		D-A	D-S	D-1	D-2	D-3	D-4	D-5	D-5II	D-6	D-6II	D-7	D-8	D-9	D-10	D-11		C-1	C-3	C-4	C-5	C-7	MU-1	MU-2	MU-3	MU-4	I-1	I-2	I-3	I-4	CBD-1	CBD-2	CBD-3
LAND USE CATEGORY																																	
Food, Beverage, and Indoor Entertainment																																	
Adult Entertainment Business																			P	P	P											Article III.Section 05.A	
Bar or Tavern																		P	P	P	P	A	P	P	P				P	P	P	Article III.Section 05.H	
Eating Establishment or Food Preparation																A	A					A	P	P	P	A	A	A	A	P	P	P	Article III.Section 05.N
Indoor Recreation & Entertainment																	A	A	P	P	P	A	A	P	P	V	V			P	P	P	Article III.Section 05.T
Indoor Spectator Venue																			P	P				P	P				P	P	P	Article III.Section 05.U	
Night Club or Cabaret																			P	P	P	A		P	P				P	P	P	Article III.Section 05.Z	
Heavy Services																																	
Commercial and Building Contractors																					P					P	P	P	P				
Heavy Equipment Sales, Service or Repair																					P					P	P	P	P				
Lodging																																	
Bed and Breakfast		S	S	S	S	S	S	S	S	S	S	S	S									A	P	P	P					P	P		Article III.Section 05.I
Hotel, Motel, or Hostel																						P	P	P					P	P	P		
Manufacturing																																	
Artisan Manufacturing																					V	V	V	P	P	P	P	P	P	P	P	P	Article III.Section 05.C
Manufacturing, Light																							P	P	P	P	P	P	P	P	P		
Manufacturing, Medium																										S	P	P	P				

Table 743-1: USE TABLE

P = Permitted use
 S = Special exception use
 V = 'P' if Vacant for 5 consecutive years

A = Accessory use
 T = Temporary use

Zoning District	D-A	D-S	D-1	D-2	D-3	D-4	D-5	D-5II	D-6	D-6II	D-7	D-8	D-9	D-10	D-11	C-1	C-3	C-4	C-5	C-7	MU-1	MU-2	MU-3	MU-4	I-1	I-2	I-3	I-4	CBD-1	CBD-2	CBD-3	Use-Specific Standards		
Manufacturing, Heavy																											S	P						
Manufacturing, Hazardous Materials or Objectionable Substances																													S				Article III.Section 05.W	
Processing of Extracted Materials																												S				See Chapter 742.Article II.Section 06		
Offices																																		
Office: Business, Professional or Government																P	P	P	P	P	P	P	P	P	P	V	V	V	V	P	P	P		
Outdoor Recreation and Entertainment																																		
Marina																				P							P	P		P	P	P		
Outdoor Recreation and Entertainment, General																				P	P									P				
Sports Stadium																													P	P	P			
Research and Development																																		
Agricultural Sciences R&D	P																		P	P						P	P	P	P					
Clean Energy R&D	S																		P	P			P	P		P	P	P	P					
Information Technology R&D																P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P		
Life Sciences R&D																			P	P			P	P		P	P	P	P	P	P	P		
Logistics R&D																P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P		
Research and Development, Other																			V	V						P	P	P	P					
Retail Sales																																		
Adult Entertainment Business: Retail																			P	P	P												Article III.Section 05.B	
Department Store																P	P	P	P				P	P					P	P	P			

The Zoning Ordinance – Indianapolis-Marion County – Effective April 1, 2016

Table 743-1: USE TABLE

P = Permitted use
 S = Special exception use
 V = 'P' if Vacant for 5 consecutive years

A = Accessory use
 T = Temporary use

Zoning District	D-A	D-S	D-1	D-2	D-3	D-4	D-5	D-5II	D-6	D-6II	D-7	D-8	D-9	D-10	D-11	C-1	C-3	C-4	C-5	C-7	MU-1	MU-2	MU-3	MU-4	I-1	I-2	I-3	I-4	CBD-1	CBD-2	CBD-3	Use-Specific Standards	
Firearm Sales																		P	P	P			P						P	P	P		
Fireworks Sales, On-going																			P	P	P												Article III.Section 05.O
Grocery Store													A	A		A	P	P	P	P	A	P	P	P					P	P	P	Article III.Section 05.Q	
Liquor Store																			P	P	P		P	P	P				P	P	P	Article III.Section 05.V	
Pawn Shop																	P	P	P	P			S	S								Article III.Section 05.DD	
Retail, Light General													A	A		A	P	P	P	P	A	P	P	P	A	A	A	A	P	P	P	Article III.Section 05.HH	
Retail, Heavy General																			P	P	P				P			P	P			Article III.Section 05.II	
Utilities																																	
Power Generating Facility, Local																			P	P	P				P	P	P	P				Article III.Section 05.EE	
Power Generating Facility, Major																											S	P					
Substations and Utility Distribution Nodes																P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	Article III.Section 05.JJ	
Wireless Communications Facility	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	Article III.Section 05.OO	
Vehicle-Related Operations																																	
Automobile and Light Vehicle Wash																			P	P	P				V	V				P		Article III.Section 05.D	
Automobile and Vehicle Storage or Auction																				P						P	P	P					
Automobile Fueling Station																			P	P	P		S		P	P	P	P	P			Article III.Section 05.E	

Zoning District		P = Permitted use S = Special exception use V = 'P' if Vacant for 5 consecutive years											A = Accessory use T = Temporary use				Use-Specific Standards																
		D-A	D-S	D-1	D-2	D-3	D-4	D-5	D-5II	D-6	D-6II	D-7	D-8	D-9	D-10	D-11		C-1	C-3	C-4	C-5	C-7	MU-1	MU-2	MU-3	MU-4	I-1	I-2	I-3	I-4	CBD-1	CBD-2	CBD-3
LAND USE CATEGORY																																	
Automobile, Motorcycle, and Light Vehicle Sales or Rental																			P	P										P		Article III.Section 05.F	
Automobile, Motorcycle, and Light Vehicle Service or Repair																		P	P	P							P	P		P		Article III.Section 05.G	
Fleet Terminals																											P	P				Article III.Section 05.P	
Heavy Vehicle Wash																				P							P	P					
Heliport or Helistop																										P	P	P	P	A	P	A	Article III.Section 05.S
Motorsports Industry																				P						P	P	P	P			Article III.Section 05.Y	
Other Vehicle Sales, Rental or Repair																				P							V	P	P				
Parking Lot, Commercial																	A	A	P	P	P	S	S	S	S	A	A	A	A	P	P	P	Article III.Section 05.BB
Parking Garage, Commercial																	A	A	P	P	P	S	S	S	S	A	A	A	A	S	P	P	Article III.Section 05.CC
Transit Center																P	P	P	P	P	P	P	P	P	P	P	P	P	P	P	P		
Truck or Heavy Vehicle Sales, Rental, or Repair																				P								P	P				
Truck Stop																					P						P	P	P			Article III.Section 05.LL	
Waste and Recycling																																	
Recycling Station																			P	P	P					P	P	P	P			Article III.Section 05.GG	
Waste or Recycling Transfer Facility																											S	P	P			Article III.Section 05.NN	
Wrecking or Salvage Facility																												S				Article III.Section 05.PP	

Table 743-1: USE TABLE

P = Permitted use
 S = Special exception use
 V = 'P' if Vacant for 5 consecutive years

A = Accessory use
 T = Temporary use

Zoning District	D-A	D-S	D-1	D-2	D-3	D-4	D-5	D-5II	D-6	D-6II	D-7	D-8	D-9	D-10	D-11	C-1	C-3	C-4	C-5	C-7	MU-1	MU-2	MU-3	MU-4	I-1	I-2	I-3	I-4	CBD-1	CBD-2	CBD-3	Use-Specific Standards	
Wholesale Distribution or Storage																																	
Bulk Storage of Commercial or Industrial Liquids																											P					Article III.Section 05.J	
Heavy Outdoor Storage																										S	P	P				Article III.Section 05.R	
Mini-Warehouses (Self-Storage Facility)																			V	P						P	P	P	P			Article III.Section 05.X	
Warehousing, Wholesaling and Distribution																			V	P						P	P	P	P	P	P	Article III.Section 05.MM	
ACCESSORY and TEMPORARY USES																																	
Amateur Radio Antenna	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	Article III.Section 06.D	
Antenna, Radio or Television Broadcasting																											A	A	A	A	A		Article III.Section 06.E
Automated Teller Machine (ATM)													A	A		A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	Article III.Section 06.F	
Bicycle Sharing								A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A		
Child Care Home	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A							A	A	A	A					A	A	A	Article III.Section 06.G
Drive-Through																A	A	A	A	A						A	A	A	A		A		Article III.Section 06.H
Employee Living Quarters	A	A	A	A	A	A	A	A	A	A	A	A	A	A								A	A	A	A					A	A	A	Article III.Section 06.I
Game Courts	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	Article III.Section 06.J
Home Occupations	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A																		Article III.Section 06.K

The Zoning Ordinance – Indianapolis-Marion County – Effective April 1, 2016

Table 743-1: USE TABLE

P = Permitted use
 S = Special exception use
 V = 'P' if Vacant for 5 consecutive years

A = Accessory use
 T = Temporary use

Zoning District	D-A	D-S	D-1	D-2	D-3	D-4	D-5	D-5II	D-6	D-6II	D-7	D-8	D-9	D-10	D-11	C-1	C-3	C-4	C-5	C-7	MU-1	MU-2	MU-3	MU-4	I-1	I-2	I-3	I-4	CBD-1	CBD-2	CBD-3	Use-Specific Standards
Minor Mobile Home Structures															A																	Article III.Section 06.L
Minor Residential Structures	A	A	A	A	A	A	A	A	A	A	A	A	A	A								A	A									Article III.Section 06.M
Mobile Home Display															A					A												Article III.Section 06.N
Model Home	T	T	T	T	T	T	T	T				T											T									Article III.Section 06.O
Outdoor Display and Sales, On-going																		A	A	A			A	A						A		Article III.Section 06.P
Outdoor Display and Sales, Temporary	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	Article III.Section 06.Q
Outdoor Seating or Patio (nonresidential)																A	A	A	A	A	A	A	A	A	A	A			A	A	A	Article III.Section 06.R
Outdoor Storage and Operations																			A	A					A	A	A	A				Article III.Section 06.S
Personal Garden	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	Article III.Section 06.T
Personal Livestock	A	A	A	A	A	A	A	A	A	A	A	A																				Article III.Section 06.U
Pick-up Station for Dry Cleaning or Laundry									A	A	A	A	A	A		A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	Article III.Section 06.V
Portable Storage	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	Article III.Section 06.W
Produce Sales	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	Article III.Section 06.X
Recycling Collection Point									A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	Article III.Section 06.Z
Recreational Vehicle Parking	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A																	Article III.Section 06.Y

Table 743-1: USE TABLE

P = Permitted use
 S = Special exception use
 V = 'P' if Vacant for 5 consecutive years

A = Accessory use
 T = Temporary use

Zoning District	D-A	D-S	D-1	D-2	D-3	D-4	D-5	D-5II	D-6	D-6II	D-7	D-8	D-9	D-10	D-11	C-1	C-3	C-4	C-5	C-7	MU-1	MU-2	MU-3	MU-4	I-1	I-2	I-3	I-4	CBD-1	CBD-2	CBD-3	Use-Specific Standards	
Renewable Energy Facility, Solar and Geothermal	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	Article III.Section 06.AA		
Renewable Energy Facility, Wind	A								A	A	A		A	A	A				A	A					A	A	A	A				Article III.Section 06.BB	
Residential Support Facility or Amenity	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A																	Article III.Section 06.CC	
Satellite Dish Antenna	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	Article III.Section 06.DD	
Secondary Dwelling Unit	A	A	A	A	A	A	A	A				A										A	A									Article III.Section 06.EE	
Sidewalk Café																A	A	A	A	A	A	A	A	A					A	A	A	Article III.Section 06.FF	
Sign	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	Article III.Section 06.GG	
Swimming Pool or Hot Tub	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	Article III.Section 06.HH	
Temporary Construction Yard, Office, or Equipment Storage	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	Article III.Section 06.II	
Temporary Fireworks Sales																T	T	T	T	T						T	T	T	T				Article III.Section 06.KK
Temporary Outdoor Event	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	Article III.Section 06.KK	
Transportation Facilities and Accessories (Ground)							A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A	Article III.Section 06.LL	
Underground Storeroom or Safe Room	A	A	A	A	A	A	A	A	A	A	A	A	A	A	A																	Article III.Section 06.MM	
Vending Machine or Self-serve Kiosk (outside)																	A	A	A	A		A	A	A	A	A	A	A		A		Article III.Section 06.NN	
Walk-up Window																	A	A	A	A	A	A	A	A					A	A	A	Article III.Section 06.OO	